SUPPLEMENTARY MATERIAL

Table S1. List of samples sequenced in this study. Not all genes are available for each specimen; unavailable sequences are indicated with dashes. Generic assignments are based on our revised classification; uncertain assignments are indicated by single quotation marks. Type species of valid genera are in bold. Voucher locations: Natural History Museum, London (NHMUK); Australian Museum, Sydney (AM); Western Australian Museum, Perth (WAM); Florida Museum of Natural History, Gainesville (UF); University of Costa Rica (UCR); Universidad Nacional Autónoma de México (CNMO); ‘La Sapienza’ University of Rome (BAU); Muséum Nationale d’Histoire Naturelle, Paris (MNHN). Accession numbers beginning with EU were published by Claremont et al. (2008); accession numbers beginning with FN were published by Barco et al. (2010); accession numbers beginning with FR were published by Claremont et al. (2011).

	Species
	Locality
	Voucher
	12S
	28S
	16S
	COI

Rapaninae (outgroup)
	Concholepas concholepas (Bruguière, 1789)
	Chile: Isla Rojas, Region XI
	NHMUK 19990303
	FN677398
	EU391554
	FN677453
	EU391581

	Dicathais orbita (Gmelin, 1791)
	Australia: Tasmania
	AM C458269
	FN677395
	FN677459
	FN677450
	EU391573

	Mancinella intermedia (Kiener, 1835)
	Mozambique: Cabo Delgado Prov.
	NHMUK 20060440
	FN677384
	EU391543
	FN677434
	EU391574

	Rapana bezoar (Linnaeus, 1767)
	Japan: Kochi Pref.
	NHMUK 20080038
	FN677376
	FN677476
	FN677438
	FN677421

	Thais nodosa (Linnaeus, 1758)
	Ghana: Matrakni Point
	NHMUK 20070652
	FN677373
	EU391566
	FN677425
	EU391579

	Thalessa aculeata (Deshayes, 1844)
	New Caledonia: Touho
	NHMUK 20070631
	FN677374
	FN677477
	FN677426
	FN677422

Ergalataxinae Kuroda & Habe, 1971
	Trachypollia lugubris (C.B. Adams, 1852)
	Costa Rica: Puntarenas
	UCR 7797
	HE583773
	HE583860
	HE583924
	HE584011

	Trachypollia lugubris (C.B. Adams, 1852)
	Panama
	BAU 00248
	HE583774
	HE583861
	HE583925
	HE584012

CLADE A
	‘Morula’ anaxares (Kiener, 1836)
	Mozambique: Cabo Delgado Prov.
	NHMUK 20060450
	HE583775
	EU391541
	HE583926
	EU391584

	‘Morula’ anaxares (Kiener, 1836)
	Vanuatu
	MNHN IM-2007-18198
	HE583776

	HE583927

	‘Morula’ nodulosa (Adams, 1845)
	Costa Rica: Manzanillo
	UCR
7783
	HE583777
	HE583862
	HE583928
	HE584013

	‘Morula’ nodulosa (Adams, 1845)
	Senegal: Almadies
	NHMUK 20080030
	HE583778

	HE583929

	Muricodrupa fenestrata (Blainville, 1832)
	Mozambique: Cabo Delgado Prov.
	NHMUK 20060451
	HE583779
	EU39155
	HE583930
	HE584014

	Muricodrupa fenestrata (Blainville, 1832)
	New Caledonia: Noumea
	NHMUK 20070620
	HE583780
	FN677474
	FN677428
	FN677419

Subclade U
	Tenguella cf. ceylonica (Dall, 1923)
	Malaysia: Langkawi Is
	NHMUK 20080822
	HE583781
	HE583863
	HE583931
	HE584015

	Tenguella granulata (Duclos, 1832)
	Seychelles: Mahé
	NHMUK 20070645

	HE583864
	HE583932

	Tenguella granulata (Duclos, 1832)
	Mozambique: Cabo Delgado Prov.
	NHMUK 20020262
	HE583782

	HE583933

	Tenguella granulata (Duclos, 1832)
	New Caledonia: Noumea
	NHMUK 20070621
	FN677383
	FN677469
	FN677433
	FN677414

	Tenguella marginalba (Blainville, 1832)
	Australia: Moreton Bay, Queensland
	NHMUK 20090088
	HE583783
	HE583865
	HE583934
	HE584016

	Tenguella musiva (Kiener, 1836)
	Malaysia: Langkawi Is
	NHMUK 20080744
	FN677380
	FN677472
	FN677430
	FN677417

	Tenguella n. sp.
	Guam: Mangalao
	NHMUK 20080772
	FN677379
	FN677473
	FN677429
	FN677418

	Tenguella n. sp.
	Vanuatu: Maloka I.
	MNHN IM-2007-18187
	HE583784
	HE583866
	HE583935

CLADE B
	‘Morula’ cf fiscella (Gmelin, 1791)
	Japan: Yakushima, Kyushu
	NHMUK 20090337
	HE583787
	HE583868
	HE583938
	HE584019

	‘Morula’ n. sp.
	New Caledonia: Norfolk Ridge
	MNHN IM-2009-8827
	HE583785

	HE583936
	HE584017

	‘Morula’ n. sp.
	New Caledonia: Norfolk Ridge
	MNHN IM-2009-8828
	HE583786
	HE583867
	HE583937
	HE584018

	‘Morula’ rumphiusi Houart, 1996
	Malaysia: E coast Johor
	NHMUK 20080795
	FN677381
	FN677471
	FN677431
	FN677416

	‘Morula’ fiscella (Gmelin, 1791)
	Australia: Queensland
	AM C205407
	HE583788
	HE583869

	‘Morula’ fiscella (Gmelin, 1791)
	New Caledonia: Noumea
	NHMUK 20070623
	FN677382
	FN677470
	FN677432
	FN677415

	‘Morula’ fiscella (Gmelin, 1791)
	Philippines: Panglao I.
	MNHN
IM-2007-18195
	HE583789

	HE583939

Subclade V
	Morula aspera (Lamarck, 1816)
	Egypt:
Marsa Alam
	no voucher
	HE583790
	HE583870
	HE583940
	HE584020

	Morula benedicta (Melvill & Standen, 1895)
	Hawaii: French Frigate Shoals
	UF 414310
	HE583791
	HE583871
	HE583941

	Morula biconica (Blainville, 1832)
	Philippines: Panglao I.
	MNHN
IM-2007-18172
	HE583792
	HE583872
	HE583942

	Morula chrysostoma (Deshayes, 1844)
	United Arab Emirates: Fujairah
	NHMUK 20080911
	HE583793

	HE583943
	HE584021

	Morula coronata (Adams, 1869)
	Mozambique: Mozambique Channel
	MNHN IM-2009-5447
	HE583794
	HE583873
	HE583944
	HE584022

	Morula japonica (Sowerby, 1903)
	Japan: Sakihara Is, Amami Is
	NHMUK 20090347
	HE583795
	HE583874
	HE583945
	HE584023

	Morula nodicostata (Pease, 1868)
	Guam: Mangalao
	NHMUK 20080766
	HE583796
	HE583875
	HE583946
	HE584024

	Morula spinosa (H. & A. Adams, 1853)
	Vanuatu: Segond Channel
	MNHN IM-2007-18223
	HE583797
	HE583876
	HE583947

	Morula spinosa (H. & A. Adams, 1853)
	Japan: Kagoshima, Kyushiu
	NHMUK 20090351
	HE583798
	HE583877
	HE583948
	HE584025

	Morula spinosa (H. & A. Adams, 1853)
	Japan: Miyazaki,
Kyushu
	NHMUK 20100148
	HE583799
	HE583878
	HE583949
	HE584026

	Morula striata (Pease, 1868)
	Japan: Sakihara Is, Amami Is
	NHMUK 20090346
	HE583800
	HE583879
	HE583950
	HE584027

	Morula striata (Pease, 1868)
	Japan: Yaeyama Is, Okinawa
	Y. Kano collection
	HE583801
	HE583880
	HE583951
	HE584028

	Morula uva (Röding, 1798)
	Guam: Mangalao
	NHMUK 20080775
	HE583803
	HE583882
	HE583953
	HE584029

	Morula uva (Röding, 1798)
	Guam: Mangalao
	NHMUK 20080831
	HE583804
	HE583883
	HE583954
	HE584030

	Morula uva (Röding, 1798)
	Guam: Merizo Bay
	NHMUK 20080762
	HE583805

	HE583955
	HE584031

	Morula uva (Röding, 1798)
	Guam: Merizo Bay
	NHMUK 20080780
	HE583806

	HE583956
	HE584032

	Morula uva (Röding, 1798)
	Guam: Umatac Bay
	NHMUK 20080821
	HE583807

	Morula uva (Röding, 1798)
	Japan: Yakushima, Kyushu
	NHMUK 20090331
	HE583809
	HE583884
	HE583958
	HE584033

	Morula uva (Röding, 1798)
	Mozambique: Cabo Delgado Prov.
	NHMUK 20060449
	HE583808

	HE583957

	Morula zebrina Houart, 2004
	French Polynesia: Moorea
	UF 291661
	HE583802
	HE583881
	HE583952

CLADE C
	‘Morula’ echinata (Reeve, 1846)
	Vanuatu:
Aoré I.
	MNHN
IM-2007-18211
	HE583810

	‘Morula’ parva (Reeve, 1846)
	Philippines: Panglao I.
	MNHN
IM-2007-18212
	HE583811
	HE583885
	HE583959
	HE584034

	Phrygiomurex sculptilis (Reeve, 1844)
	Vanuatu: Palikulo Peninsula
	MNHN
IM-2007-18196
	HE583812
	HE583886
	HE583960
	HE584035

Subclade W
	‘Orania’ bimucronata (Reeve, 1846)
	Malaysia: Pulau Dayang Bunting
	NHMUK 20080746
	HE583813
	HE583887
	HE583961
	HE584036

	‘Orania’ gaskelli (Melvill, 1891)
	Vanuatu: Segond Channel
	MNHN
IM-2007-18173
	HE583814
	HE583888
	HE583962
	HE584037

	‘Orania’ serotina (A. Adams, 1853)
	Philippines
	MNHN
IM-2009-6382
	HE583815
	HE583889
	HE583963
	HE584038

	Lataxiena fimbriata (Hinds, 1844)
	Australia: Moreton Bay, Queensland
	NHMUK 20090354
	HE583816
	HE583890
	HE583964
	HE584039

	Usilla avenacea (Lesson, 1842)
	Hawaii: Oahu
	NHMUK 20100385
	HE583817
	HE583891
	HE583965
	HE584040

	Usilla avenacea (Lesson, 1842)
	Japan: Konigami, Okinawa
	NHMUK 20100318
	HE583818
	HE583892
	HE583966
	HE584041

Subclade X
	‘Ergalatax’ contracta (Reeve, 1846)
	Japan: Kamogawa, Chiba Pref.
	NHMUK 20080019
	FR854045
	FR853963
	HE583967
	FR853882

	‘Ergalatax’ contracta (Reeve, 1846)
	Malaysia: Langkawi Is
	NHMUK 20080747
	FN677391
	FN677462
	FN677444
	FN677408

	‘Ergalatax’ junionae Houart, 2008
	Kuwait: Ras Ajoza
	NHMUK 20100394
	FR854046
	FR853964
	HE583968
	FR853883

	‘Ergalatax’ junionae Houart, 2008
	United Arab Emirates: Abu Dhabi
	NHMUK 20080906
	FN677390
	FN677463
	FN677446
	FN677409

	Cronia amygdala (Kiener, 1835)
	Australia: Darwin Harbour, NT
	NHMUK 20100355
	FR853984
	FR853903
	HE583969
	FR853822

	Cronia aurantiaca (Hombron & Jacquinot, 1852)
	Australia: Queensland
	AM C458326
	FR853983
	FR853902
	HE583970
	FR853821

	Drupella margariticola ‘Oceanic’
	Mozambique: Cabo Delgado Prov.
	NHMUK 20060466
	FN677396
	EU391552
	FN677451
	EU391587

	Drupella margariticola ‘Continental’
	Hong Kong: Bloff I.
	NHMUK 20080741.1
	FR853985
	FR853904
	HE583971
	FR853823

	Drupella cornus (Röding, 1798)
	New Caledonia: Yaté
	NHMUK 20070144
	FR854005
	FR853923
	HE583972
	FR853842

	Drupella eburnea (Küster, 1862)
	Japan: Miyazaki, Kyushu
	NHMUK 20100146.2
	FR853991
	FR853909

	FR853828

	Drupella fragum (Blainville, 1832)
	Japan: Fukashima, Oita Pref.
	NHMUK 20090098
	FR854009
	FR853927
	HE583973
	FR853846

	Drupella rugosa (Born, 1778)
	Hong Kong: Bloff I.
	NHMUK 20080824.1
	FR854011
	FR853929
	HE583974
	FR853848

	Maculotriton serriale (Deshayes, 1834)
	Japan: Okinawa Pref.
	NHMUK 20080022
	FR854056
	FR853974
	HE583975
	FR853893

	Maculotriton serriale (Deshayes, 1834)
	Mozambique: Cabo Delgado Prov.
	BAU 00952
	HE583819

	Maculotriton serriale (Deshayes, 1834)
	Philippines: Panglao I.
	MNHN IM-2007-18197
	FR854057
	FR853975
	HE583976
	FR853894

Subclade Y
	‘Spinidrupa’ cf infans (Smith, 1884)
	Mozambique: Mozambique Channel
	MNHN IM-2009-5434
	HE583820
	HE583893
	HE583977
	HE584042

	‘Spinidrupa’ infans (Smith, 1884)
	Madagascar: Bay of Nazendry
	MNHN IM-2009-8833
	HE583821
	HE583894
	HE583978
	HE584043

	‘Spinidrupa’ sp.
	Mozambique: Cabo Delgado Prov.
	NHMUK 20060429
	HE583833
	EU391542
	HE583987
	EU391586

	Bedevina birileffi (Lischke, 1871)
	Japan: Kagoshima, Kyushi
	NHMUK 20090344
	HE583822
	HE583895
	HE583979
	HE584044

	Oppomorus funiculata (Reeve, 1846)
	Japan: Amami Is
	NHMUK 20090340
	HE583823
	HE583896
	HE583980
	HE584045

	Oppomorus funiculata (Reeve, 1846)
	Japan: Fukashima, Oita Pref.
	NHMUK 20090355
	HE583824
	HE583897
	HE583981
	HE584046

	Oppomorus funiculata (Reeve, 1846)
	Japan: Miyake I., Izu Is
	NHMUK 20100140
	HE583825
	HE583898
	HE583982
	HE584047

	Oppomorus nodulifera (Menke, 1829)
	Australia: Lord Howe I.
	AM C433918.1
	HE583826

	Oppomorus nodulifera (Menke, 1829)
	Australia: Lord Howe I.
	AM C433918.2
	HE583827

	Oppomorus nodulifera (Menke, 1829)
	Australia: Sydney, NSW
	AM C451257
	HE583828
	HE583899
	HE583983
	HE584048

	Oppomorus purpureocincta (Preston, 1909)
	Japan: Kunigami, Okinawa
	UF 351763
	HE583830
	HE583901
	HE583985
	HE584049

	Oppomorus purpureocincta (Preston, 1909)
	Malaysia: Langkawi Is
	NHMUK 20080748
	HE583831
	HE583902
	HE583986
	HE584050

	Oppomorus purpureocincta (Preston, 1909)
	Guam: Pago Bay, Mangalao
	NHMUK 20080781
	HE583829
	HE583900
	HE583984

	Spinidrupa euracantha (A. Adams, 1853)
	Mozambique: Cabo Delgado Prov.
	BAU 00951
	HE583832

Subclade Z
	‘Cytharomorula’ cf grayi (Dall, 1889)
	New Caledonia: Banc Kaimon Maru
	MNHN
IM-2007-18205
	HE583834
	HE583903
	HE583988

	‘Cytharomorula’ cf grayi (Dall, 1889)
	New Caledonia: Banc Crypthelia
	MNHN
IM-2007-18225
	HE583835
	HE583904
	HE583989
	HE584051

	‘Cytharomorula’ paucimaculata (Sowerby, 1903)
	Philippines: Panglao I.
	MNHN
IM-2007-18202
	HE583836

	‘Cytharomorula’ paucimaculata (Sowerby, 1903)
	Philippines: Panglao I.
	MNHN
IM-2007-18204
	HE583837

	‘Cytharomorula’ springsteeni Houart, 1995
	Philippines
	MNHN
IM-2007-18184
	HE583838
	HE583905
	HE583990
	HE584052

	‘Orania’ fischeriana (Tapparone-Canefri, 1882)
	Madagascar: Bay of Nazendry
	MNHN IM-2009-8832
	HE583839
	HE583906
	HE583991
	HE584053

	‘Orania’ mixta Houart, 1995
	Philippines: Bohol I.
	MNHN
 IM-2007-18201
	HE583840
	HE583907
	HE583992
	HE584054

	‘Orania’ mixta Houart, 1995
	Philippines: Panglao I.
	MNHN
IM-2007-18209
	HE583841
	HE583908
	HE583993

	‘Orania’ mixta Houart, 1995
	Philippines: West Pamilacan I.
	MNHN
IM-2007-18708
	HE583842
	HE583909
	HE583994

	‘Orania’ mixta Houart, 1995
	Solomon Is: Kolombangara I.
	MNHN IM-2007-18207
	HE583843

	HE583995

	‘Orania’ ornamentata Houart, 1995
	Mozambique: Mozambique Channel
	MNHN
IM-2009-5587
	HE583844
	HE583910
	HE583996
	HE584055

	‘Orania’ pacifica (Nakayama, 1988)
	Australia: Off Cape Leveque, Western Australia
	WAM S32747
	HE583845
	HE583911
	HE583997

	‘Orania’ pacifica (Nakayama, 1988)
	Philippines: Bohol Sea
	MNHN
IM-2007-18193
	HE583846
	HE583912
	HE583998
	HE584056

	‘Orania’ rosea Houart, 1996
	Philippines: Panglao I.
	NHMUK 20070583
	HE583847
	HE583913
	HE583999

	‘Pascula’ darrosensis (E.A. Smith, 1884)
	Philippines: Balicasag I.
	MNHN
IM-2009-4950
	HE583848
	HE583914

	HE584057

	‘Pascula’ muricata (Reeve, 1846)
	Mozambique: Cabo Delgado Prov.
	BAU 00950
	HE583849
	HE583915
	HE584000
	HE584058

	‘Pascula’ muricata (Reeve, 1846)
	Mozambique: Cabo Delgado Prov.
	NHMUK 20060435
	HE583850
	EU391549
	HE584001

	‘Pascula’ ochrostoma (Blainville, 1832)
	Japan: Miyake I., Izu Is
	NHMUK 20100160
	HE583851
	HE583916
	HE584002

	‘Pascula’ ochrostoma (Blainville, 1832)
	Guam: Merizo Bay
	NHMUK 20080757
	HE583852
	HE583917
	HE584003

	‘Pascula’ ochrostoma (Blainville, 1832)
	Philippines: Panglao I.
	MNHN IM-2007-18176
	HE583853
	HE583918
	HE584004
	HE584059

	‘Pascula’ ochrostoma (Blainville, 1832)
	French Polynesia: Tahiti
	UF 291770
	HE583854
	HE583919
	HE584005

	‘Pascula’ submissa (E.A. Smith, 1903)
	Mozambique: Mozambique Channel
	MNHN
IM-2009-5440
	HE583855
	HE583920
	HE584006
	HE584060

	‘Pascula’ submissa (E.A. Smith, 1903)
	Mozambique: Mozambique Channel
	MNHN
IM-2009-5609
	HE583856
	HE583921
	HE584007

	‘Thais’ castanea (Küster, 1886)
	Sunrise-on-Sea: South Africa
	NHMUK
20100166
	HE583857
	HE583922
	HE584008
	HE584061

	Cytharomorula vexillum Kuroda, 1953
	New Caledonia: Banc Capel
	MNHN
IM-2007-18174
	HE583858
	HE583923
	HE584009
	HE584062

	Cytharomorula vexillum Kuroda, 1953
	New Caledonia: Banc Nova Sud
	MNHN
IM-2007-18203
	HE583859

	HE584010

Table S2. Comments on genera sometimes included in the Ergalataxinae, but not analysed herein. The placement of the type species of all genera in this table should be tested with molecular data (except where noted).

	Genus
	Type species
	First included in Ergalataxinae by
	Comment

	Azumamorula Emerson, 1968 (new name for Morulina Dall, 1923)
	Ricinula mutica Lamarck, 1816

	Houart, 2004
	Often used as subgenus of Morula (e.g. Houart, 2004); possible synonym of Tenguella

	Cinclidotyphis DuShane, 1969
	Cinclidotyphis myrae DuShane, 1969

	Vokes, 1996
	Tryptotyphinae (R. Houart, unpublished)

	Cumella Jousseaume, 1898
	Cumella cumella Jousseaume, 1898
	Vokes, 1996
	Unavailable: junior homonym of Cumella Sars, 1865 (Crustacea). Valid name Lataxiena Jousseaume, 1883 (R. Houart, unpublished)

	Daphnellopsis Schepman, 1913
	Daphnellopsis lamellosa Schepman, 1913
	Houart, 1995
	Placement in Ergalataxinae uncertain (R. Houart, unpublished)

	Galfridus Iredale, 1924
	Triton (Cumia) speciosum Angas, 1871
	Vokes, 1996
	Subgenus of Phyllocoma (Ponder, 1972; see below)

	Lindapterys Petuch, 1987
	Lindapterys vokesae Petuch, 1987
	Houart, 1995
	Placement in Ergalataxinae uncertain (R. Houart, unpublished)

	Minibraria Sarasua, 1984
	Colubraria monroei McGinty, 1962
	http://www.malacolog.org
	Related to Phyllocoma (Beu & Maxwell, 1987; see below); resembles Colubraria (R. Houart, unpublished)

	Phyllocoma Tapparone Canefri, 1881
	Triton convolutus Broderip, 1833
	Tröndlé & Houart, 1992
	Muricinae (R. Houart, unpublished; preliminary molecular data, M. Claremont, unpublished)

	Uttleya Marwick, 1934
	Uttleya arcana Marwick, 1934
	Vokes, 1996
	Placement in Ergalataxinae uncertain (R. Houart, unpublished)

	Xanthochorus P. Fischer, 1884
	Purpura cassidiformis Blainville, 1832
	Vokes, 1996
	Ocenebrinae (confirmed with molecular data by Barco et al., 2010)

SUPPLEMENTARY MATERIAL: REFERENCES

BARCO, A., CLAREMONT, M., REID, D.G., HOUART, R., BOUCHET, P., WILLIAMS, S.T., CRUAUD, C., COULOUX, A. & OLIVERIO, M. 2010. A molecular phylogenetic framework for the Muricidae, a diverse family of carnivorous gastropods. Molecular Phylogenetics and Evolution, 56: 1025-1039.
BEU, A.G. & MAXWELL, P.A. 1987. A revision of the fossil and living gastropods related to Plesiotriton Fischer, 1884 (Family Cancellariidae, Subfamily Plesiotritoninae n. subfam.). New Zealand Geological Survey Paleontological Bulletin, 54: 11–140.
CLAREMONT, M., REID, D.G. & WILLIAMS, S.T. 2008. A molecular phylogeny of the Rapaninae and Ergalataxinae (Neogastropoda: Muricidae). Journal of Molluscan Studies, 74: 215-221.
CLAREMONT, M., REID, D.G. & WILLIAMS, S.T. 2011. Evolution of corallivory in the gastropod genus Drupella. Coral Reefs 30: 977-990.
HOUART, R. 1995. The Ergalataxinae (Gastropoda, Muricidae) from the New Caledonia region with some comments on the subfamily and the description of thirteen new species from the Indo-West Pacific. Bulletin du Muséum National d’Histoire Naturelle. Section A, 16: 245-297.
HOUART, R. 2004. Review of the Recent species of Morula (Oppomorus), M. (Azumamorula) and M. (Habromorula) (Gastropoda: Muricidae: Ergalataxinae). Novapex, 5: 91-130.
PONDER, W.F. 1972. Notes on some Australian genera and species of the family Muricidae (Neogastropoda). Journal of the Malacological Society of Australia, 2: 215-248.
TRÖNDLÉ, J. & HOUART, R. 1992. Les Muricidae de Polynésie française. Apex, 7: 67-149.
VOKES, E.H. 1996. One last look at the Muricidae. American Conchologist, 24: 4-6.

[bookmark: _GoBack]

[N
S ———
U Ut et A sk MO LS Uiy
8 e ity Bt 10 b i v T
RS ———y

